Manual Therapy Techniques for the Shoulder LCDR Joe Strunce PT, DSc, OCS, FAAOMPT ## Shoulder Techniques - GH Physiological Mvmts - Flexion (Grade 4) - Abduction (Grade 4) - External Rotation (Grade 4) - Internal Rotation (Grade 4) - Horiz. Flexion (Grade 4) GH Accessory Mvmts AP Glides in Abduction Caudal Glides in Abduction Caudal Glides in Flexion AC Accessory Mvmts AC Joint Caudal Glides Clavicle Rotation (Wiggle) ## Shoulder Flexion Grades IV – IV+ - Proximal hand: Reach under patient and grasp the upper trapezius muscle; forearm lies along medial border of scapula. - Distal hand: Grasp the distal humerus in a position to stabilize the elbow joint. - Use the proximal hand to stablize the scapula and prevent shoulder shrugging. - Bring patient's arm into flexion to find resistance (R1 and R2. Apply small amplitude flexion mobilizations (2-3°) within this resistance. ### Shoulder Abduction Grades IV – IV+ - Proximal hand: Reach under patient and grasp the upper trapezius muscle; forearm lies along medial border of scapula. - Distal hand: Grasp the distal humerus in a position to stabilize the elbow joint. - Use the proximal hand to stablize the scapula and prevent shoulder shrugging. - Bring patient's arm into abduction to find resistance. Apply small amplitude abduction mobilizations (2-3°) within this resistance. ### Shoulder External Rotation Grades IV – IV+ ### Patient position Supine, shoulder abducted and elbow flexed to 90°, upper arm resting on plinth #### Therapist position - Proximal hand: Grasp the distal humerus; lay forearm across anterior shoulder for stabilization - Distal hand: Grasp wrist and hold in a neutral position - Bring patient's arm into external rotation to find resistance. Apply graded mobilizations (~10°) within resistance. - May be performed in various degrees of abduction based on patient symptoms and response ### Shoulder Internal Rotation Grades IV – IV+ ### Patient position Supine, shoulder abducted and elbow flexed to 90°, upper arm resting on plinth #### Therapist position - Proximal hand: Grasp the distal humerus; lay forearm across anterior shoulder for stabilization - Distal hand: Grasp wrist and hold in a neutral position - Bring patient's arm into internal rotation to find resistance. Apply graded mobilizations (~10°) within resistance. - May be performed in various degrees of abduction based on patient symptoms and response ### Shoulder Horizontal Flexion Grades IV – IV+ Supine, shoulder and elbow flexed to 90° ### > Therapist position - Proximal hand: Place the heel of one hand under the medial border of scapula for stabilization - Distal hand: Grasp wrist and hold in a neutral position - Tuck patient's elbow into your shoulder crease - Small amplitude mobilizations into HF are applied: 1) Along humeral shaft, or 2) In a direction toward the opposite shoulder. - Used independently or together ## Glenohumeral Joint AP Glides in Abduction (Grades III – IV) ### Patient position Supine, shoulder off plinth in abduction, elbow flexed to 90° ### > Therapist position - Distal hand: Grasp the patient's distal humerus and elbow; hold patient's forearm against yours - Proximal hand: Heel of hand placed against anterior humeral head - Graded AP mobilization is applied through your mobilizing arm against the humeral head. - May be performed in various degrees of GH ABD and HF based on patient symptoms and response ## Glenohumeral Joint Caudal Glides in Abduction (Grades III – IV) ### Patient position Supine, shoulder off plinth in abduction, elbow flexed to 90° ### > Therapist position - Distal hand: Grasp the patient's distal humerus and elbow; hold patient's forearm against yours - Proximal hand: 1st web space or heel of hand placed against head of humerus (adjacent to acromion) - Graded mobilization is applied through your mobilizing hand to glide the humeral head caudally. - Elbow may be held stationary, or carried on line with humerus or further distally— depending on irritability ## Glenohumeral Joint Caudal Glides in Full Flexion (Grade IV) ### Patient position Supine, shoulder off plinth in abduction, elbow flexed to 90° ### > Therapist position - Distal hand: Grasp the patient's upper arm with the lateral border of index finger against humeral head and thumb into axilla; hold patient's arm against your side. - Proximal hand: Heel of hand placed along the lateral border of scapula - Graded mobilization is applied through your mobilizing hand to glide the humeral head caudally. - Scapula is stabilized using firm pressure along the lateral border. ## Acromioclavicular Joint Caudal Glides - > Patient position: Supine - > Therapist position - Place the tips of both thumbs on the superior surface of the clavicle adjacent to the AC joint; spread fingers out for stability. - Position forearms in line with the caudal movement at the AC joint. - Mobilization technique - Graded oscillatory mobilization is applied by your arms, acting through stable thumbs. - Pad of your outer thumb should feel the joint motion (feel for the stationary acromion process). ### Clavicle Rotation (Wiggle) - Stand near the patient's shoulder, facing towards the clavicle. - Gently grip the mid clavicle using your thumbs on the inferior edge and finger tips superiorly. - Apply a gentle mobilization force using a rocking or "wiggling" motion through repetitive wrist flexion and extension. - Works as a nice easing technique following direct AC and/or SC joint mobilizations.